

Application and Extension of the Automated Atmospheric River Detection Tool in HMT

Gary A. Wick¹, Darren L. Jackson², and David Reynolds²
¹NOAA/ESRL/PSD, ²CIRES, Univ. Colorado

Motivation


- Atmospheric river (AR) presence linked to extreme precipitation and flooding
 - In upper panel, AR produced 18 inches of rain in 24 hours in central California
 - Below, AR stalled and created 25 inches of rain in 3 days in Pacific NW
- Desirable to have diagnostic indicating severity of threat

From Ralph et al. 2011, Mon. Wea. Rev.

Automated AR Detection Tool

above AR. Index runs SW-NE.

- Automated tool developed for detection of AR events in observed and modeled IWV fields
- Validated against manually identified landfalling events over 5 cool seasons
 - 92.8% critical success index
- Procedure returns core IWV, AR width, and orientation along length of AR
- Recently extended to work with IVT


winter events from 2003-2007

Validation of AR Forecasts - Approach

Automated Atmospheric River Detection Tool (ARDT) applied to evaluate ability of operational NWP models to predict AR events


- AR features in model fields compared with satellite observations from SSMIS
- 5 models tested: NCEP, ECMWF, UKMO, JMA, & CMC
- Evaluated at lead times to 10 days
- 3 cool seasons in NE Pacific from 2008-9 to 2010-11
- Compared frequency of occurrence, width, IWV content, and landfall location

Evaluation of Atmospheric River Forecasts in Operational Ensemble Forecast Systems

G. A. Wick, P. J. Neiman, F. M. Ralph, & T. M. Hamill


NOAA ESRL/PSD, MWR, 2013

Satellite Observations January 7, 2009


Validation of AR Forecasts – Results/Implications

While overall occurrence well forecast out to 10 days, landfall is less well predicted and the location is subject to significant errors, especially at longer leads


- Errors in location increase to over 800 km at 10-day lead
- Errors in 3-5 day forecasts comparable with current hurricane track errors
- Model resolution a key factor


- Models provide useful heads-up for AR impact and IWV content, but location highly uncertain
- Location uncertainty highlights limitations in ability to predict extreme precipitation and flooding
- Improvements in predictions clearly desirable

AR Climatology from CFSR

- Employed Climate Forecast System Reanalysis (CFSR) Data from 1980-2012
- Climatology derived for halfmonth blocks and 2° grid cells
- AR presence detected in IWV using ARDT
- Statistics accumulated for IWV and IVT when AR present in grid cell
- Real-time events can be compared with climatological statistics
- Ultimate goal to compare with precipitation statistics


IWV AR Climatology Evolution


Upper panels: Frequency count of AR detections

Lower panels: Mean of peak IWV content within grid cells


Construction of Severity Indices

- Individual events compared with climatological distributions
- Ranking computed for IWV and IVT
- Severity displayed by:
 - % anomaly
 - Event percentile


Real-Time Application

http://www.esrl.noaa.gov/psd/psd2/coastal/satres/data/html/ar_perc_anom_maps.php


Path to Operational Use


- Working through HMT with Dave Reynolds to solicit forecaster feedback
- IVT signature better correlated to precipitation than IWV
 - Could be source of confusion to forecasters
 - Motivates extension to IVT-based detection
- Exploring relationship to reanalysis rainfall climatology
- Application to additional models

Automated AR Detection Tool for IVT


- ARDT now expanded to function on integrated vapor transport (IVT)
- Threshold based: 250 kg/ m/s
- Width and length thresholds relaxed
- Transport required to be aligned with identified AR axis
- Detection more closely tied to features of interest
- Running in real-time at ESRL-PSD


Application to Integrated Vapor Transport


12 February 2014


Real-Time ARDT-IVT Application

http://www.esrl.noaa.gov/psd/psd2/coastal/satres/data/html/ardt_ivt_gfs.php


Summary


- Tools exist for automated AR detection in terms of both IWV and IVT
- Technique has provided feedback on numerical models' ability to represent the water vapor signature of ARs
- Used to create 32-year climatology of AR characteristics within CFSR
- Real-time GFS output compared with climatology to generate threat indices for precipitation potential
- Interacting with forecasters now to refine content and optimize utility

Validation of AR Forecasts - POD

- Probability of Detection (POD) evaluated both for all events and landfalling events
- Overall AR occurrence is very well forecast even at longer lead times
- Landfall occurrence is less well forecast and degrades notably with increasing lead time
- Best results from higher resolution ECMWF model


Validation of AR Forecasts – IWV Content

- Integrated water vapor (IWV)
 content along the detected AR
 axis compared both over the
 entire AR length and in the
 region near landfall
- Overall IWV content is biased slightly moist in model forecasts
- Little IWV bias observed in immediate region offshore of landfall
- IWV bias little dependence on forecast lead time


Validation of AR Forecasts – Width

- AR width also compared both over the entire AR length and in the region near landfall
- Coarser resolution models show positive bias in AR width
- Bias over entire AR length increases with forecast lead but changes in width bias near landfall are generally not significant

